IMPROVING CACFP Meals/Snacks in Indiana

Numbers in parentheses are the recipe number from the USDA Recipes for Child Care

Component Fruts/Juice Permits 100% juice to be served every day at every meal to be served every day at every meal before the component, but not required. Fruts/Vegetables			eses are the recipe number from the USDA Recip	
Permits 100% juice be served every meal priday or not at all. Juice should not be served as a revery meal preday or not at all. Juice should not be served as a revery meal preday or not at all. Juice should not be served as an additional beverage at the predads. Lunch, not supper. Whole fruits (fresh, frozen, canned) and/or breakfast component, but not required for breakfast component, but not required. Part of snack component, but not required. Regulations do not address viramin or mineral content of foods Permits sweet grainbread items served at the served as a meat/meat at learnate by the served as a meat/meat at learnate and served not once that of the served as a meat/meat at learnate by the served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate and served not be served as a meat/meat at learnate wide and served not served as a meat/meat at learnate and served not	CACFP Meal	USDA Regulatory	Indiana Recommendations	Suggestions
Permits 100% juice to be served every day at every meal for to be served every day at every meal for buffer to first for each at an additional beverage at the predictional beverage at the prediction	Component	Requirement		
Permits 100% juice to be served every day at every meal for to be served every day at every meal for buffer to first for each at an additional beverage at the predictional beverage at the prediction	Fruits/Juice/		Limit juice to no more than one serving	Apple wedges or baked apples instead of
be served every day at component, but not required for fruits/Vegetables Fruits/Vegetabl		Permits 100% juice		
day at every meal fruit/fuice/Vegetables Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content or foods Fruits/Vegetables Regulations do not foods Regulation				
Fruits/Vegetables Fruits/Veget				
Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address fut content or mineral content	\vdash	day at every mear	• •	·
Fruits/Vegetables Fruits/Vegetables Fruits/Vegetables Fruits/Vegetables Fruits/Vegetables Part of snack component, but not required. Part of snack component, but not required. Regulations do not address vitamin or mineral content of foods Fruits/Vegetables Regulations do not address vitamin or mineral content of foods Permits sweet grain/bread items (such as pastries, donuts, cookies) every day at breakfast and snack breakfast breakfast and snack breakfast breakfast and snack breakfast breakfast and snack breakfast breakfast breakfast breakfast and snack breakfast break				' - ' - ' - '
Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookles) Permits a large very day at breakfast and snack Fruits/ Vegetables Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Fruits/ V				
Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mimeral content of foods Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mimeral content of foods Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) Grains/Breads Permits a large Variety of grain/bread items (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast and snack litems (such as pastries, donuts, cookies) every day at breakfast contain for breakfast litems such doors, but doors, out litems such as containing no more than loggrams of squar. (Per serving as stated on the partition facts label) Allows all ready-to-eat breakfast cereals containing no more than loggrams of squar. (Per serving as stated on the Nutrition facts label) Specifies low-fat or fat free and loggrams of squar. (Per serving as stated on the Nutrition facts label) Specifies low-fat or fat free en milk for children foods such as hedder, mocranella, sring cheese containing no more than loggrams of squar. (Per serving as state or little in day laterial termate with fruit in casseroles, such as hedder, mocranella, such as hedder, mocran		required for	least twice per week at breakfast.	Pineapple chunks 💞 🚒
Pruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits/ Vegetables Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits living Permits a large variety of grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address with fruit slices, sitrables, or fivilt juice a week. Serve one good source of Vitamin C daily and it must come from fruits, and regards with gean to five time to food. Serve a good source of Vitamin A at least twice a week and must come from fruits, and vegetables. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin C daily and it must come from fruits, and twice a week and must come from fruits, and vegetables, or fruit juice. Serve a good source of Vitamin A at least twice a week and must come from fruits, and twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A tleast twice a good source of Vitamin A at least twice a good source of Vitamin A at least twice a month. Whole wheat past past past past past past past pa	Fruits/Vegetables	breakfast		Melon balls
Pruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits/ Vegetables Fruits/ Vegetables Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits living Permits a large variety of grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Fruits/ Vegetables Regulations do not address with fruit slices, sitrables, or fivilt juice a week. Serve one good source of Vitamin C daily and it must come from fruits, and regards with gean to five time to food. Serve a good source of Vitamin A at least twice a week and must come from fruits, and vegetables. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin C daily and it must come from fruits, and twice a week and must come from fruits, and vegetables, or fruit juice. Serve a good source of Vitamin A at least twice a week and must come from fruits, and twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A at least twice a week. Serve a good source of Vitamin A tleast twice a good source of Vitamin A at least twice a good source of Vitamin A at least twice a month. Whole wheat past past past past past past past pa			Whole fruits (fresh, frozen, canned) and/or	Cut up veggies and lowfat dip
component, but not required. Pruits/ Vegetables Regulations do not address vitamin or mimeral content of foods Permits sweet postages fries (baked) Permits sweet grain/bread items (such as pastries, donuts, cookies) every day at breakfast and snack Permits a large very day at breakfast and snack Grains/Breads Permits a large Permits a large Permits a large Very day at breakfast and snack Permits a large Very day at breakfast and snack Permits a large Very day at breakfast and snack Permits a large Very flow and trems (such as pastries, donuts, cookies) every day at breakfast and snack Froits/Breads Permits a large Very flow and trems (such as pastries, donuts, cookies) every day at breakfast and snack Froits/Breads Permits a large Very flow and trems (such as pastries, donuts, cookies) every day at breakfast and snack Froits/Breads Permits a large Very load and trems (such as pastries, date must come from fruits, vegetables, or fruit piude. Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Serve ready ready to the standard trems served once per week or not at all for breakfast and snack Beard or not at all for breakfast and snack Beard or not at all for breakfast and snack Beard or grain/Bread terms (such as pastries, date or not at all for breakfast and must come from fruits and vegetables, or many the same to ready with peanut butter and chopped fruit butter and chopped	Fruits/ Vegetables	Part of snack		
Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables, or mineral content of foods Permits sweet grain/bread items served once per week or not at all for breakfast and rought items, but does not specified where past items, but does not specified where and items, but does not specified where past items, but does not specified wher	Truits/ vegetables	component, but not		
Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Regulations do not address vitamin or mineral content of foods Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Serve a good source of Vitamin A at least twice a week or not at all for breakfast and substitution from the grain/bread items served once per week or not at all for breakfast and should be dounts, cookies) every day at breakfast and snack Fermits a large variety of grain/bread items served once per week or not at all for breakfast and should be dounts, cookies) every day at breakfast and snack Fermits a large variety of grain/bread items served once per week or not at all for breakfast and should be dounts, cookies) every day at breakfast and should be dounts, cookies) every day at breakfast and should be dounts, cookies) every day at breakfast and should be dounts, cookies) every day at breakfast and should be dounts, cookies) every day at breakfast and should be dounts, cookies) every day at breakfast and should be dounts, cookies) every day at the free fluid milk, only for ages 2+ Allows all ready-to-eat breakfast cereals containing no more than 10 grams of surface fluid by free fluid milk, only for ages 2+ Allowed as meat/meat alternate. Serve one whole grain bread free fluid milk, only for ages 2+ Allowed as meat/meat alternate free fluid milk, only for ages 2+ Allowed as meat/meat alternate. Does not address fat content				
Regulations do not address vitamin or mineral content of foods Fruits/ Vegetables Permits sweet grain/bread items served once parain/bread items savet portations, cookies) every day at breakfast and snack Grains/Breads Fermits a large variety of grain/bread items, but does not specified where parties on specify whole grain on more than 10 grams of eat cereals Allows all ready-to-eat breakfast cereals containing no more than 10 grams of eat cereals Mallows all ready-to-eat cereals Carians/Breads Specifies low-fat or fat-free fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address fat content Does not address fat content Meat/Meat Alternate Does not address fat content Does not address fat content fat fat fat fat fat fat fat fat fat fa		required.		l Ogui vii die pariale
Regulations do not address vitamin or mineral content of foods Serve a good source of Vitamin A at least twice a week and must come from fruits you and vegetables. Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Sever grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain specify grain specify grain specify whole grain specify grain specif				
fruits/ Vegetables mineral content of foods Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Permits sweet grain/bread items (such as pastries, donuts, cookies) every day at breakfast and snack Grains/Breads Grains/Breads Permits a large Permits a large Permits a large Serve one whole grain item daily to meet the grain/bread requirement. Serve ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve free fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address fat content Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Alternate Meat/Meat Alternate Alternate Does not address down and such served once per week or onct at all for breakfast served once per week or onct at all for breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve one whole grain item daily to meet the grain/bread requirement. Serve ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve low-fat or fat-free milk for children over 2 years of age. (This is now a requirement) Serve low-fat or fat-free milk for children over 2 years of age. (This is now a meat/meat alternates such as cheedar, mozzarella, string cheese Low fat plain yegur with fruit No deep fred foods Replace regular ground beef with lean ground beef with lean sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address fat content of binders/extenders which do not count as meat/meat alternate. Not are high in two parts of binders/extenders which do not count as meat/meat alternate. Not are high in two parts of binders/extenders which do not count as meat/meat talternate. Not are high in two parts of binders/extenders which do not count as meat/meat alternate. Not are high in two parts of the parts of the parts of the parts of the parts of				
mineral content of foods Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve form fully in the fee fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address fat content Does not address fat cont		Regulations do not	and it must come from fruits, vegetables, or	salad, orange wedges, kiwi fruit slices,
mineral content of foods Serve a good source of Vitamin A at least twice a week and must come from fruits and vegetables. Permits sweet grain/bread items (such as pastries, donuts, cookles) every day at breakfast and snack Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve form fully in the fee fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address fat content Does not address fat cont	Fruits/ Vegetables	address vitamin or	fruit juice.	strawberries, tomatoes
Fermits sweet rain/bread items (such as pastries, dounts, cookies) every day at breakfast and snack Grains/Breads Grains/Bre		mineral content of	·	
Permits sweet grain/bread items (cut hopped fruit grain/bread items (cut has pastries, donuts, cookies) every day at breakfast and snack Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain Grains/Breads Permits a large variety of grain/bread items for not at all for breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Labe) Allows all ready-to-eat cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Labe) Allowed as meat/meat alternate Does not address fat content Does not address fat content Does not address use of processed meats & lunch meats include hot case regular ground beef, Oven baked parmesan of binders/extenders which do not count as sodium Limit processed meats to once a week. Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Permits a large variety of grain/bread items served once per week or ontot at all for breakfast content Serve ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Labe) Serve low-fat or fat-free milk for children over 2 years of age. (This is now a requirement) Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for children over 2 years of age. Serve low-fat or fat-free milk for ch			Serve a good source of Vitamin A at least	Dark, leafy green veggies.
Allows all ready-to-eat cready according more than 10 grams of act ready surfect effect flow from the menu. Serve free fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address fat content Doe		1		
Permits a weet grain/bread items (such as pastries, donuts, cookies) every day at breakfast and snack Grains/Breads Permits a large variety of grain/bread reading for breakfast and/or snack Permits a large variety of grain/bread reading for snack Permits a large variety of grain/bread reading for snack Banana bread or muffin squares (A-11) Mini pumpkin muffins Emplish muffin, mini bagel Cooked pasta shapes for a snack Baked 3-grain pancakes (A-06) Whole wheat pasta Whole				
grain/breads Grains/Breads Grains/Breads Grains/Breads Grains/Breads Fermits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to-eat cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address fat content Meat/Meat Alternate Does not address fat content Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Alternate Required for Lunch Meat/Meat Alternate Does not address fat content Does not address fat content		Dit-		
Such as pastries, donuts, cookies every day at breakfast and snack	20 A 14 a			
donuts, cookies) every day at breakfast and snack Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to- eat cereals Allowed as meat/meat alternate Does not address to tontent Does not address Meat/Meat Alternate Meat/Meat Alternate Does not address meat or limits on sodium Does not address meat or limits on sodium Does not address meat/meat alternate Does not address meat/meat				
Fermits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to-eat cereals Grains/Breads Serve one whole grain item daily to meet the grain/bread requirement. Serve ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Does not address use of processed meats on sodium Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meats or limits on sodium. Limit processed meats to once a week. Meat/Meat Alternate Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meats or limits on sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meats or limits on sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs with sticks with lean aground beef, civen be added and supper and state on the part of ground beef. Oven baked parmesan chicken nuggets, fish sticks with una patty (D-10) or fish nuggets (D-09A). Pitza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken contain large amounts of binders/extenders which do not count as meat/meat alternate wice a month.		(such as pastries,	and/or snack	Banana bread or muffin squares (A-11)
Fermits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to-eat cereals Grains/Breads Serve one whole grain item daily to meet the grain/bread requirement. Serve ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Does not address use of processed meats on sodium Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meats or limits on sodium. Limit processed meats to once a week. Meat/Meat Alternate Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meats or limits on sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meats or limits on sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed meats a lunch meats include hot dogs with sticks with lean aground beef, civen be added and supper and state on the part of ground beef. Oven baked parmesan chicken nuggets, fish sticks with una patty (D-10) or fish nuggets (D-09A). Pitza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken contain large amounts of binders/extenders which do not count as meat/meat alternate wice a month.		donuts, cookies)		Mini pumpkin muffins
breakfast and snack Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain Allows all ready-to- eat cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternate Does not address use of processed Meat/Meat Alternate Does not address use of processed meats or limits on sodium Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not counts a meat/meat Alternate Meat/Meat Alternate Dried beans will be served as a meat/meat alternate twice a month. Cooked pasta shapes for a snack Baked 3-grain pancakes (A-06) Whole wheat pasta Whole whe				
Grains/Breads Permits a large variety of grain/bread items, but does not specify whole grain Allows all ready-toeat cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternate Dairy Products Meat/Meat Alternate Does not address fat content Does not address fat fat free fat fine fat free malts to one time for meats one fat fine fat free fat free milk for children get most of their fat free fluid milk for children				
Permits a large variety of grain/bread grain item daily to meet the grain/bread requirement. Whole wheat pasta Whole wheat bread or pita bread Brown rice, cornbread, Whole grain tortilla or English muffin Serve ready-to-eat breakfast cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label)	Grains/Breads	bi carrase and snack		
grains/Breads variety of grain/bread items, but does not specify whole grain sem daily to meet the grain/bread requirement. Allows all ready-toeat creads containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Allows all ready-toeat creads containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve low-fat or fat-free milk for children over 2 years of age. (This is now a requirement) Serve low-fat or fat-free milk for children over 2 years of age. (This is now a requirement) Strongly encourage low fat dairy products such as cheese and yogurt Meat/Meat Alternate Does not address fat content Does not address fat content from the menu. Does not address fat content from the menu from the fat free milk for children over 2 years of age. (This is now a requirement. Does not address fat free milk for children over 2 years of age. (This is now a requiremen	Grams, Breads	Damaita a laura	C	
warety of grain/bread items, but does not specify whole grain Allows all ready-to-eat tereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Serve low-fat or fat-free milk for children fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address fat content Does not address fat fight fat or fried meats to one time per week or totally eliminate from the meats include hot count as meat/meat high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address fat fight fat fat free milk for	G : /B .	Permits a large	1 3,0,	
specify whole grain Allows all ready-to-eat breakfast cereals Allows all ready-to-eat breakfast cereals Allows all ready-to-eat breakfast cereals Serve to metal 0 grain bretilla or English muffin Be sure to include hot cereals, such as oat cereal, crunchy oatmeal cereal crisp rice cereal, crunchy oatmeal cris	Grains/Breads		grain item daily	·
Allows all ready-to-eat cereals containing no more than 10 grams of sugar. (Per serving as stated on the Nutrition Facts Label) Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address use of processed meats or ilmits on sodium Does not address use of processed meats of ilmits on sodium Does not address use of processed meats of ilmits on sodium Alternate Does not address use of processed meats of ilmits on sodium Alternate Does not address use of processed meats of ilmits on sodium Alternate Does not address use of processed meats at lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Serve ready-to-eat hal 10 grams of sugars. (Per serving as stated on the Nutrition Facts Label) Comment—children get most of their milk while in daycare. White milk is preferred. Use lower fat cheese in cooking and in casseroles, such as cheddar, mozzarella, string cheese. Low fat plain yogurt with fruit No deep fried foods Replace regular ground beef with lean ground beef, coven baked parmesan chicken (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. Oven baked chicken (D-29) instead of chicken nuggets. Replace fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Required for Lunch and Supper Allowed as meat/meat alternate twice a month.		1	1	
Allows all ready-to- eat cereals Allows all ready-to- eat cereals Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Doisry Products Meat/Meat Alternate Does not address and sodium Does not address and	>	specify whole grain	grain/bread requirement.	Whole grain tortilla or English muffin
Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address far content Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Does not address duse of processed meats on limits on sodium Meat/Meat Alternate Does not address duse of processed meats with meats on limits on sodium Does not address duse of processed meats with do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address duse of processed meats to once a week. Does not address duse of processed meats to once a week. Does not address duse of processed meats with do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Dried beans will be served as a meat/meat alternate twice a month. Comment—children get most of their milk while in daycare. White milk is preferred. Use lower fat cheese in cooking and in casseroles, such as cheddar, mozzarella, string cheese Low fat plain yogurt with fruit No deep fried foods Replace regular ground beef with lean ground beef, turkey, or chicken. (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. chicken nuggets, fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup			Serve ready-to-eat breakfast cereals	Be sure to include hot cereals, such as
Specifies low-fat or fat free fluid milk, only for ages 2+ Allowed as meat/meat alternates Does not address far content Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Does not address duse of processed meats on limits on sodium Meat/Meat Alternate Does not address duse of processed meats with meats on limits on sodium Does not address duse of processed meats with do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address duse of processed meats to once a week. Does not address duse of processed meats to once a week. Does not address duse of processed meats with do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Dried beans will be served as a meat/meat alternate twice a month. Comment—children get most of their milk while in daycare. White milk is preferred. Use lower fat cheese in cooking and in casseroles, such as cheddar, mozzarella, string cheese Low fat plain yogurt with fruit No deep fried foods Replace regular ground beef with lean ground beef, turkey, or chicken. (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. chicken nuggets, fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup		Allows all ready-to-	containing no more than 10 grams of	oatmeal or grits. Oat cereal, corn cereal.
Serve low-fat or fat free fluid milk, only for ages 2+ Serve low-fat or fat free fluid milk, only for ages 2+ Strongly encourage low fat dairy products				
Service fluid milk, only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address use of processed meats of the meats	Grains/Breads			on top in the contact, or an end, or an end
Milk only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address date content Does not address use of processed meats of binders/extenders which do not count as meats or limits on sodium Meat/Meat Alternate Does not address date of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address at content Meat/Meat Alternate Does not address fat content Does not a	Gi ailis/ Bi eads	Caraifica lavy fot an	l ,	Comment shildness set meet of their
only for ages 2+ Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address fat content Does not address fat cheese in cooking and in casseroles, such as cheddar, mozzarella, string cheese Low fat plain yogurt with fruit No deep fried foods Replace regular ground beef with lean ground beef, turkey, or chicken. May use frozen crumbles to replace all or part of ground beef. Oven baked parmesan chicken (D-05). Pizza Burgers (F-06) Strongly encourage low fat dairy products Limit high fat or fried meats to one time per week or totally eliminate from the menu. Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Dried beans will be served as a meat/meat alternate twice a month. Dried beans will be served as a meat/meat pita wedges, ham & beans, split pea soup	Mail Control			
Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address use of processed meats or limits on sodium Does not address use of processed meats or limits on sodium Does not address use of processed meats or limits on sodium Does not address use of processed meats or limits on sodium Does not address use of processed meats or limits on sodium Does not address use of processed meats with the sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed meats or limits on sodium Does not address use of processed meats with do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed meats with do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Dried beans will be served as a meat/meat alternate twice a month. Dried beans will be served as a meat/meat pita wedges, ham & beans, split pea soup	Milk	-		
Allowed as meat/meat alternates Dairy Products Meat/Meat Alternate Does not address fat content Bealca regular pound beef with lean ground beef with lean for chicken nuggets, fish sticks for content at the protest fat fat fat fat fat fat fat fat fat fa		only for ages 2+		
meat/meat alternates Dairy Products Meat/Meat Alternate Does not address fat content No deep fried foods Replace regular ground beef, urkey, or chicken nuggets Over packaged lunch			Strongly encourage low fat dairy products	Use lower fat cheese in cooking and in
meat/meat alternates Dairy Products Meat/Meat Alternate Does not address fat content No deep fried foods Replace regular ground beef, urkey, or chicken nuggets Over packaged lunch		Allowed as	such as cheese and yogurt	casseroles, such as cheddar, mozzarella,
Dairy Products Meat/Meat Alternate Does not address fat content Does not address fat fat content Replace regular ground beef with lean ground for chicken (D-05). Not prevate frozen crumbles to replace for chicken (D-05). Not prevate frozen crumbles to replace for chicken (D-05). Not prevat		meat/meat alternates	, š	
Meat/Meat Alternate Does not address fat content Bical factor fried meats to one time Replace regular ground beef with lean ground beef, turkey, or chicken. May use frozen crumbles to replace all or part of ground beef, turkey, or chicken. May use frozen crumbles to replace all or part of ground beef, turkey from the deli is preferred over packaged lunch meat. Over baked chicken (D-29) instead of chicken nuggets. Replace fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup	Dairy Products			•
Meat/Meat Alternate Does not address fat content Does not address from the menu. Does not address use of processed meats & lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Does not address use of processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Replace regular ground beef with lean ground beef, turkey, or chicken. May use frozen crumbles to replace all or part of ground beef. Oven baked parmesan chicken (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. Oven baked chicken (D-29) instead of chicken nuggets. Replace fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup			Limit high fat or fried meats to and time	
content totally eliminate from the menu. processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. They contain large amounts of binders/extenders which do not count as meat/meat sodium. Limit processed meats to once a week. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. They contain large amounts of binders/extenders which do not count as meat/meat tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup	Most/Most Altaurate	Door not odd		
from the menu. from the menu. frozen crumbles to replace all or part of ground beef. Oven baked parmesan chicken (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. over packaged lunch meat. Oven baked chicken (D-29) instead of chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper frozen crumbles to replace all or part of ground beef. Oven baked chicken (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. Oven baked chicken (D-29) instead of chicken nuggets. Replace fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup	rieat/rieat Alternate			
meat/Meat Alternate Does not address use of processed meats of binders/extenders which do not count as sodium. Limit processed meats to once a week. Meat/Meat Alternate Required for Lunch Meat/Meat Alternate Meat/Meat Alternate Does not address use of processed meats & lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Meat/Meat Alternate Meat/Meat Alternate Does not address dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Dried beans will be served as a meat/meat alternate twice a month. Dried beans will be served as a meat/meat pita wedges, ham & beans, split pea soup		content	1 / 5 1	
Chicken (D-05). Pizza Burgers (F-06) Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Chicken (D-05). Pizza Burgers (F-06) Sliced turkey from the deli is preferred over packaged lunch meat. Oven baked chicken (D-29) instead of chicken nuggets. Replace fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup			from the menu.	
Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup				
Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Processed meats & lunch meats include hot dogs, bologna, lunch meat, chicken nuggets, fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup				chicken (D-05). Pizza Burgers (F-06)
Does not address use of processed use of processed meats or limits on sodium Meat/Meat Alternate Does not address use of processed meats or limits on sodium Does not address use of processed meats or limits on sodium Meat/meat Alternate Does not address use of processed fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Meat/Meat Alternate Does not address use of processed fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch and Supper Dried beans will be served as a meat/meat alternate twice a month. Dried beans will be served as a meat/meat pita wedges, ham & beans, split pea soup			Processed meats & lunch meats include hot	
Meat/Meat Alternate use of processed meats or limits on sodium sodium Meat/Meat Alternate Weat/Meat Alternate use of processed meats or limits on sodium fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Meat/Meat Alternate wes of processed fish sticks, etc. They contain large amounts of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Dried beans will be served as a meat/meat alternate wice a month. Dried beans will be served as a meat/meat pita wedges, ham & beans, split pea soup		Does not address		
meats or limits on sodium meats or limits on sodium of binders/extenders which do not count as meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Meat/Meat Alternate meats or limits on sodium. Limit processed meats to once a week. Chicken nuggets. Replace fish sticks with tuna patty (D-10) or fish nuggets (D-09A). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup	Meat/Moat Alternate			
sodium meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate meat/meat alternate. Most are high in sodium. Limit processed meats to once a week. The processed meats to once a week. The processed meats to once a week. The processed meats to once hot dogs with sloppy Joe or BBQ chicken. Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup.	Treat/Treat/Aiternate	-		
sodium. Limit processed meats to once a week. Required for Lunch Meat/Meat Alternate Sodium. Limit processed meats to once a week. Sodium. Limit processed meats to once a week. OPA). Pizza in a pocket (F-04). Replace hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup				
a week. Required for Lunch Meat/Meat Alternate Alternate Alternate A week. A hot dogs with sloppy Joe or BBQ chicken Bean burrito, vegetable chili (D-26), hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup		sodium		
Required for Lunch Meat/Meat Alternate Alterna			sodium. Limit processed meats to once	
Required for Lunch Meat/Meat Alternate Alterna			a week.	hot dogs with sloppy Joe or BBQ chicken
Required for Lunch Dried beans will be served as a meat/meat hummus with veggies or whole wheat pita wedges, ham & beans, split pea soup				
Meat/Meat Alternate and Supper alternate twice a month . pita wedges, ham & beans, split pea soup		Required for Lunch	Dried beans will be served as a meat/meat	
	Meat/Meat Alternate			
1 // 1 // 22 // 1 // 23	i leau i leat Aiternate	and Supper	alternate twice a month.	
(H-02), minestrone soup (H-12)				(H-UZ), minestrone soup (H-1Z)

Recipe and Menu Planning Resources:


RECIPE for Growing Healthy Children--Section C-recipes begin on page 15: http://www.doe.in.gov/food/recipe/ USDA Recipes for Child Care: http://teamnutrition.usda.gov/Resources/childcare_recipes.html

National Food Service Management Institute (NFSMI): http://www.nfsmi.org/

What's In A Meal?—Healthy Hoosier Edition: http://www.doe.in.gov/food/childadults/in-a-meal/in-a-meal.html
Building Blocks for Fun and Healthy Meals—A Menu Planner for the Child and Adult Care Food Program:
http://teamnutrition.usda.gov/Resources/buildingblocks.html

Food Buying Guide for Child Nutrition Programs: http://teamnutrition.usda.gov/Resources/foodbuyingguide.html

Nibbles for Health: Nutrition Newsletters for the Parents of Young Children: http://teamnutrition.usda.gov/Resources/nibbles.html

- "Proper nutrition is the foundation for providing our youth with equal opportunities in education and giving them the boost they need to lead healthy lives." ~U.S. Senator for Indiana Richard Lugar
- "Every day, with the food you serve, you're teaching them [children] these critical lessons about nutrition and healthy eating. You're shaping their habits and their preferences, and you're affecting the choices that they're going to make for the rest of their lives." ~First Lady Michelle Obama
- "The health of our nation of our economy, our national security, and our communities depends on the health of our children." ~Agriculture Secretary Tom Vilsack

Remember: <u>CLEAN WITH WARM, SOAPY WATER AND THEN SANITIZE SURFACES BEFORE EACH MEAL SERVICE.</u>

"The USDA and the State of Indiana are equal opportunity providers and employers."